Work Zone Safety & Mobility in Ohio Mack Braxton, Work Zone Engineer ODOT Office of Traffic Engineering Mack.Braxton@dot.state.oh.us 614-752-88290 ### **Goals of Presentation** **Linking Safety and Congestion** **Explain why MOT is so Important in Ohio** Explain our Processes in the Context of the new Federal Work Zone Regulations ### **Goals of Presentation** ### **Linking Safety and Congestion** Explain why MOT is so Important in Ohio Explain our Processes in the Context of the new Federal Work Zone Regulations ### **Linking Safety and Congestion** #### In Ohio: - Interstate 43% of all Interstate crashes happen on 12% of system. - NON Interstate 19% of all crashes happen on 2% of the system. - The 12% (IR) and 2% (NON IR) are an almost exact match to the congested locations. ### **Linking Safety and Congestion** - Congestion causes crashes. - Work Zones can cause congestion. - Historical WZ crash analysis shows that congested work zones CAUSE CRASHES. ### **Linking Safety and Congestion** Much of ODOT's WZ processes revolve around identifying work zone capacity needs and determining constraints to providing that necessary capacity. ### **Goals of Presentation** Linking Safety and Congestion ### **Explain why MOT is so Important in Ohio** Explain our Processes in the Context of the new Federal Work Zone Regulations 35th in geographical size 10th largest highway network 5th highest volume of traffic 5th highest volume of truck traffic 4th largest interstate network 2002 (2006?) NCĂA Football Champions # Need to comply with the new Federal Regulations on Work Zone Safety and Mobility (CFR 630 –Subpart J) October 2007 Deadline Unlike many other crash types – work zones is one where we can make a substantial positive difference. In addition to mobility, safety, and economic reasons for good work zone processes..... Our Governor got <u>REALLY</u> mad when he was stopped in a work zone!! ### **Goals of Presentation** Linking Safety and Congestion Explain why MOT is so Important in Ohio Explain our Processes in the Context of the new Federal Work Zone Regulations ### **Specific ODOT Processes Discussed:** - MOT Policy - MOTAA - Historical Crash Analysis - Real Time Crash Analysis - MOT OPI's 630.1006 Work Zone Safety and Mobility Policy "SHALL implement a policy for the systematic consideration and management of work zones on all Federal Aid Highway Projects" "SHALL address work zone impacts throughout various stages of the project development" #### **ODOT** "Maintenance of Traffic Policy" "Maintenance of Traffic Alternatives Analysis" 630.1008 State Level Processes and Procedures Data – "SHALL use field observations, wz crash data, operational information to manage...." Data – "SHALL continually pursue improvement of wz safety and mobility by analyzing work zone crash and operational data from multiple projects......" #### **ODOT** "Historical WZ Crash Data"; "Real Time WZ Crash Data"; "OPI Inspections" 630.1008 State Level Processes and Procedures Training – "SHALL require that personnel involved in the development, design, implementation Be trained" #### **ODOT** ``` "HT Academy" (ODOT personnel); "Traffic Academy" (Consultants); "Worksite Traffic Supervisor" (Contractor) ``` 630.1008 State Level Processes and Procedures Process Review – "SHALL perform a process review at least every 2 years" **ODOT** "Historic Crash Data" **630.1010 Significant Projects** "SHALL identify upcoming projects that are Expected to be significant" #### **ODOT** "Maintenance of Traffic Alternative Analysis"; "Maintenance of Traffic Policy" #### 630.1010 Significant Projects "All IR projects within TMA with lane closures lasting more than 3 days SHALL be considered significant" #### **ODOT** The MOT Policy defines when lane closures can happen on ALL IR segments. Our lane closure threshold is ONE day (in an emergency) without regard to it being urban or rural. #### **630.1012 Project Level Procedures** TMP – "SHALL develop a TMP that consists of a Temporary Traffic Control (TTC) plan and Addresses both Transportation Operations (TO) and Public Information (PI)" #### **ODOT** TMP is commensurate with impacts determined by Maintenance of Traffic Alternative Analysis (MOTAA). Pl requirements are part of MOT Policy. ### More on TMP's (TMP TANGENT) The ODOT Philosophy The goal of the MOTAA is to identify workzone problems before detailed design. Engineer a solution into the detailed design #### More on TMP's (TMP TANGENT) When engineering fix isn't possible/practicaluse innovative contracting and innovative construction techniques to minimize duration of the problem (sub-phases). Extensive TMP's are not usually required (only an MOT Plan is required) when the impacts are identified early and designed out of the project. #### More on TMP's #### Past examples of TMP's include: - Web Cams w/dedicated work zone info web pages (common) - Pay for increased bus service (very, very rare) - ITS (occasionally when needed) - Ramp closures to constrain traffic in work zone (occasional) #### More on TMP's #### Past examples of TMP's include: - Ban commercial trucks (infrequent) - Alternate route improvements (especially signal operations) - Moveable barrier (once about to do our 2nd) WE ALWAYS HAVE A PUBLIC INFORMATION EFFORT – Scaled to expected project impacts #### THE MOT POLICY - 630.1006 Work Zone Safety and Mobility Policy - 630.1010 Significant Projects ### The MOT Policy – What does it do? Real purpose is to systematically determine and provide required work zone capacity for IR work zones. ### The MOT Policy – When does it happen? - In Preliminary Engineering – before detailed plans are created Construct **Project** Step 14 The MOT Policy Step 1 Start **Project** Stage 1 Design **MOT Policy Exception** Requests Step 6 MOTAA OFTRA ### The MOT Policy – Major Policy Elements ### **Permitted Lane Closure Map (Times)** Pre-defined times when any section of the IR or look alike system can have the number of lanes reduced based upon work zone capacity (volumes, % of trucks, terrain type) #### Maximum allowable queue thresholds ## The MOT Policy – Major Policy Elements ### 1. Will proposed project violate permitted lane closure times? 2. Perform analysis to determine expected impacts (queue lengths). - Use QUEWZ-98 program to calculate the capacity of a work zone option - Apply adjustment factors in calculation process based on ODOT research. - Apply these capacity volumes and the traffic data to the ODOT developed queue calculation spreadsheet 3. Analysis predicted queues greater than policy allowed threshold.. ### Allowable queue thresholds - Queues less than 0.75 miles are acceptable - Queues greater than 0.75 miles and less than 1.5 miles if the queue exceeds 0.75 for two hours or less - 0.75 mile queues with a duration greater than 2 hours or longer than 1.5 miles are unacceptable 4. Submit exception request to Maintenance of Traffic Exception Committee (MOTEC) ### MOTEC compromised of Executive Management because of fiscal implications ## Exception requests include the following information for <u>multiple</u> alternatives: Queue lengths, queue durations, construction costs, construction schedules and mitigation strategies ### **Mitigation Strategies** #### **Can Include:** ITS, web cams, incident response, extensive detour planning, extensive public information campaigns, innovative contracting techniques, ramp closures **Bottom line – Very few exceptions granted** ## ODOT's WZ Process in Terms of the New Federal WZ Regulations ## Maintenance of Traffic Alternative Analysis (MOTAA) #### Don't get confused – this is NOT the MOT Policy! - 630.1006 Work Zone Safety and Mobility Policy - 630.1010 Significant Projects #### The MOTAA – What does it do? Identifies work zone problems (constraints) early enough in the project development process so that you have time to do something about them. When is the key - By necessity, happens early enough so that constraint fixes can be incorporated into the environmental, R/W, pavement selection and bridge structure scoping processes. - Safety, mobility, constructability and access issues explicitly studied. #### **MOTAA** "Deliverables" - Decides scope: X-over; Part Width; Hybrid; Full Closure - Highlights problems in time for fixes to be engineered into the subsequent design. - Factored into which project alternative gets selected - Highlights need for innovative contracting & construction techniques. - Highlights constructability issues. of the analysis isn't as important as WHEN it happens. Formalizing in the plan development process was key. Identify the impacts early enough in the project development process in order to make the changes necessary (R/W, Environmental, Pavement Selection, Bridge Design) # Cost to make change "VS" Ability to make change - Designer is given a specific "desired" foot print (cross section) and then reports on a given list of potential problems - The number of lanes are based on the PLC (Work Zone Policy) - "Desired" foot print (cross section) is overlaid at defined location for both a crossover and part width alternatives. Designer reports (for both cross over and part-width) if any of the following problems would be expected: Work Zone policy Maintain access (off-ramp capacity) Ramp merges **Environmental impacts** Construction cost/duration Maintenance of existing lighting/drainage Construction joint location (concrete) Crossover location R/W impacts Bridge widths Earthwork, retaining walls, profiles Constructability/ Constr. Access Provide "desirable" "footprint/cross section" Table 1 – Comparison of Feasible Alternatives – I-75 Construction | | Opt | Option | | | | | | | | | | |--|--|--|--|--|--|--|--|--|--|--|--| | Factor to be
Considered | 1 Part-Width Construction (with partial demolition at | 2 X-over Construction (without partial demolition at | | | | | | | | | | | 41.11 | bridges) | bridges) | | | | | | | | | | | Ability to
Meet Work
Zone Policy | Full closure of I-75 may be required at night, during partial demolition of the structures. | Meets policy at all times. | | | | | | | | | | | Ability to
maintain all
accesses | Simple access provided, utilizing two-step construction. | Access to SR 63 will be provided using crossovers in Stage 3. | | | | | | | | | | | Ability to
provide on-
ramp Decision
Sight
Distances | Meets TEM requirements. | Meets TEM requirements. See strip maps, Exhibits A through G. | | | | | | | | | | | Right-of-way
and
environmental
impacts | MOT scheme would not increase R/W or environmental impacts along I-75. Additional (minor) temporary easements are anticipated along SR 63, to facilitate placement of temporary pavement for partwidth construction. | MOT scheme would not increase R/W or environmental impacts along I-75. Additional (minor) temporary easements are anticipated along SR 63, to facilitate placement of temporary pavement for partwidth construction. | | | | | | | | | | | Final bridge
widths | MOT scheme does not impact proposed final bridge
widths (approx. 78.5' face-to-face of barrier in both
directions on I-75). | MOT scheme does not impact proposed final bridge
widths (approx. 78.5' face-to-face of barrier in both
directions on I-75). | | | | | | | | | | **Cross-Over** Part-Width ## The MOTAA – Success Stories I-90 Downtown Cleveland – Alternative Selection (Don't build alternatives that can't maintain traffic!!) I-70 Downtown Columbus – Alternative Selection I-75 Cincinnati – Changing R/W saved \$10M US-23 Corridor — Showed need for Temporary R/W from Vatican (yes – that the Vatican) I-75 Downtown Dayton – Numerous unavoidable pinch points; innovative contracting to lessen duration Countless projects that effected bridge design, R/W and environmental document. ## ODOT's WZ Process in Terms of the New Federal WZ Regulations #### Historical WZ Crash Data 630.1008 State Level Processes and Procedures - "Shall use field observations, wz crash data...." - "Shall continually pursue improvement of wz safety and mobility by analyzing work zone crash and operational data from multiple projects...." #### Historical WZ Crash Data #### Why did we do the analysis? - ODOT is embarking on the largest construction program(s) in our history - Director was concerned about the impact our work zones will have on crashes Question - Are the ODOT work zones causing more accidents? - If so, can we do more to limit the increase? #### Historical WZ Crash Data #### THE KNEE JERK REACTION - "Well of course we have more crashes in work zones. Narrow lanes, barriers next to lanes, and on... and on...." - Historical crash data analysis showed there were things we could do better!! | | Work Zone Crash Summary - 2003 | | | | | | | | | | | | | | | |--------|--------------------------------|----------|-------|---------|--------|-------|-------|--------|---------|---------|-----------|--------------|-------|---------------|-------| | | | | | | | | | Time | 2003 | Work | | | | | | | | | | Begin | | | Begin | End | Period | Average | Zone | Work | Work Zone | | | | | County | Route | Project | SLM | End SLM | Length | Month | Month | (Days) | ADT | Crashes | Zone Rate | Cost | Fatal | Injury | PDO | | HAM | 0275 | 32(02) | 28.08 | 32.20 | 4.12 | 1 | 12 | 348 | 114,985 | 429 | 2.60 | \$5,500,494 | 0 | 83 | 346 | | CLE | 275 | 2(02) | 4.29 | | 5.50 | 1 | 10 | 287 | 69,120 | | | \$3,034,793 | 1 | 32 | 122 | | | | 172(02) | 9.79 | 13.58 | 3.79 | 1 | 12 | 358 | 59,890 | 255 | 3.14 | \$4,633,355 | 1 | 61 | 193 | | BUT | 0075 | 420(02) | 0.00 | 6.41 | 6.41 | 03 | 12 | 289 | 135,463 | 415 | 1.65 | \$6,721,326 | 0 | 107 | 389 | | HAM | 0075 | 420(02) | 15.27 | 17.40 | 2.13 | 03 | 12 | 289 | 140,495 | 162 | 1.87 | \$2,762,640 | 0 | 40 | 184 | | STA | 0077 | 3008(00) | 11.59 | 12.76 | 1.17 | 01 | 04 | 127 | 86,022 | 37 | 2.89 | \$338,094 | 0 | 3 | 34 | | | | 467(02) | 12.76 | 14.81 | 2.05 | 05 | 10 | 180 | 87,148 | 79 | 2.46 | \$1,233,036 | 0 | 22 | 57 | | CUY | 0480 | 485(02) | 12.61 | 15.97 | 3.36 | 03 | 9 | 208 | 158,802 | 157 | 1.41 | \$2,394,036 | 0 | 42 | 115 | | MOT | 0075 | 560(01) | 18.20 | 19.79 | 1.59 | 01 | 12 | 365 | 98,970 | 50 | 0.87 | \$815,670 | 0 | 15 | 35 | | | | 100(03) | 19.79 | 21.41 | 1.62 | 03 | 12 | 289 | 94,161 | 123 | 2.79 | \$1,878,714 | 0 | 33 | 90 | | MED | 0071 | 239(00) | 20.40 | 21.40 | 1 | 01 | 04 | 122 | 37,965 | 12 | 2.60 | \$208,872 | 0 | 4 | 8 | | | | 239(00) | 23.52 | 24.52 | 1 | 03 | 07 | 152 | 48,663 | 9 | 1.22 | \$91,098 | 0 | 1 | 8 | | RIC | 0071 | 116(01) | 18.90 | 20.40 | 1.5 | 04 | 11 | 243 | 40,640 | 20 | 1.35 | \$1,242,209 | 1 | 4 | 15 | | | | | | | | | | 3,257 | | AVE. | 2.02 | \$30,854,337 | Ave. | Cost / Day \$ | 9,473 | | | Free Flow Comparable | | | | | | | | Cost Hot Si | Hot Spot | Congeste | HSP-I | HSP - NI | |---------|----------------------|----------|-------|------------|-----------|-------|--------|-------|---|----------|----------|-------|----------| | Comp. | Comp | Comp | Comp. | Percent | Free Flow | | | | Difference | Hot Shot | d | пог-1 | HOF - NI | | Crashes | Year | Year ADT | Rate | Difference | Cost | Fatal | Injury | PDO | | | | | | | 259 | '00 | 109,353 | 1.65 | 58% | ######## | 0 | 48 | 211 | ###################################### | Υ | 19 | 52 | 124 | | 106 | 00 | 78,100 | 0.86 | 65% | ####### | 0 | 33 | 73 | ####################################### | Υ | 242 | 336 | 348 | | 115 | '00 | 60,990 | 1.39 | 126% | ######## | 1 | 24 | 90 | ####################################### | | | | | | 312 | 102 | 129,109 | 1.30 | 27% | ####### | 0 | 51 | 261 | ####################################### | Υ | 90 | 168 | 11 | | 135 | 102 | 135,303 | 1.62 | 16% | ######## | 0 | 27 | 108 | ####################################### | | | | | | 22 | 99 | 82,379 | 1.80 | 61% | \$339,228 | 0 | 6 | 16 | -\$1,134 | Υ | 96 | | 187 | | 25 | 99 | 81,604 | 0.83 | 196% | ####### | 1 | 8 | 16 | -\$172,685 | | | | | | 101 | 102 | 153,809 | 0.94 | 51% | ####### | 0 | 27 | 74 | \$854,550 | Υ | 212 | 328 | 143 | | 48 | 102 | 98,670 | 0.84 | 4% | \$802,710 | 0 | 15 | 33 | \$12,960 | Υ | 40 | 507 | 133 | | 71 | 102 | 92,077 | 1.65 | 69% | ####### | 0 | 24 | 47 | \$631,962 | | | | | | 5 | 99 | 40,965 | 1.00 | 159% | \$97,956 | 0 | 2 | 3 | \$110,916 | N | | 607 | 424 | | 8 | 99 | 53,250 | 0.99 | 23% | \$117,396 | 0 | 2 | 6 | -\$26,298 | | | | | | 10 | '00 | 42,380 | 0.65 | 109% | \$195,912 | 0 | 4 | 6 | ####################################### | N | | | | | | | | | | | | | | Ave. | | | | | | | | AVE. | 1.19 | 7 | | | | N/3 (| | | | | | WZ Crash Rate=2.02 NON WZ Crash Rate Rate =1.19 #### **Drilled deeper into data:** - Logged and analyzed hundreds of work zone crashes - •Looked for "abnormally" high concentration of crashes. - Analysis showed need for new/revised specifications & processes #### **Results:** Geometrics - The "abnormally" high concentrations of crashes showed there were major geometric contributing factors to Ohio's work zone crashes: - (a) Inadequate ramp merges - (b) Inadequate off-ramp capacity - (c) Insufficient paved shoulders - Ramp Merges Created new standards for work zone on-ramp merges. Merges are now required to be detailed in plans. (now explicitly looked at in MOTAA) - Paved shoulders Created "desired/minimum" cross section that requires a 2' paved shoulder (now used in MOTAA and detailed design) - Off-Ramp-Capacity Now explicitly looked for in Maintenance of Traffic Alternative Analysis (MOTAA). Hot off the presses – 2006 Historical Data Analysis has started..... **Emphasis on Fatalities and Fatal Crashes.....** **Preliminary Information follows.....** | | | 2000 | 0 - 2005 | Work Z | one F | atal C | rashes | | | | | |--------|-----------------|------------------|------------------|------------|-------|----------------|------------|--------------------|--------------------------------|---------------------|-------| | Year | Total
Number | Dui | Seatbelt
Used | Interstate | US/SR | Other
Route | motorcycle | Stopped
Traffic | Not staying in
Correct Lane | Not dry
pavement | Night | | 2005 | 20 | 2 | 6 | 11 | 6 | 3 | 2 | 5 | 8 | 4 | 7 | | | | 10% | 30% | 55% | 30% | 15% | 10% | 25% | 40% | 20% | 35% | | 2004 | 14 | 1 | 4 | 7 | - 5 | 2 | 1 | 2 | 2 | 2 | 8 | | | | 7% | 29% | 50% | 36% | 14% | 7% | 14% | 14% | 14% | 57% | | 2003 | 14 | 1 | 2 | 10 | 3 | 1 | 1 | 3 | 6 | 1 | 1 | | | | 7% | 14% | 71% | 21% | 7% | 7% | 21% | 43% | 7% | 7% | | 2002 | 26 | 6 | 10 | 10 | 12 | 4 | 1 | 2 | 10 | 4 | 11 | | | | 23% | 38% | 38% | 46% | 15% | 4% | 8% | 38% | 15% | 42% | | 2001 | 20 | 2 | 3 | 14 | 4 | 5 | 3 | 4 | 5 | 2 | 7 | | 2 | | 10% | 15% | 70% | 5% | 25% | 15% | 20% | 25% | 10% | 35% | | 2000 | 16 | 4 | 3 | 8 | 4 | 4 | 0 | 1 | 5 | 1 | 4 | | | | <mark>25%</mark> | 19% | 50% | 25% | 25% | 0% | 6% | 31% | 6% | 25% | | Total: | 110 | 16 | 28 | 60 | 31 | 19 | 8 | 17 | 36 | 14 | 38 | | | | 15% | 25% | 55% | 28% | 17% | 7% | 15% | 33% | 13% | 35% | **New Emphasis Areas??** Of the total 110 fatal WZ crashes; 22 involved pedestrians as the victim (20%). Of the total 110 fatal WZ crashes; 27 involved construction workers or equipment (25%). 17 (15%) of the fatal crashes were rear ends 11 of 17 were on Interstate routes. We're not supposed to have backups in IR Work Zones ?!?!?! - 3 of 17 during AM peak hours - 3 of 17 occurred during the PM peak hours - 6 of 17 occurred at night (9:30 to 12 PM) ??? What the heck were we doing at this time of night??? - 2 of 17 occurred midday ## Work Zone (Non Work Zone) Fatal Crash Statistics | Interstate Fatal Crashes | 2001 | 2002 | 2003 | 2004 | 2005 | AVE | |--|-----------|-----------|-----------|-----------|----------------|---------------------| | % of fatal crashes that are fixed object; | 14% (40%) | 0% (43%) | 10% (42%) | 29% (41%) | 46% (39%) | 20% (41%) | | 3. % of fatal crashes that are angle | 14% (16%) | 30% (10%) | 10% (20%) | 0% (11%) | 0% (15%) | 11% (14%) | | 4. % of fatal crashes that are pedestrian | | 20% (6%) | | | | 16% (8%) | | | | | | | ENTERIOR TOTAL | Production News See | | 7. % of fatal crashes that are drug and alcohol. | 7% (33%) | 10% (18%) | 10% (51%) | 0% (33%) | 9% (38%) | 7% (35%) | | 8. % of fatal crashes that are night time | 43% (44%) | 60% (46%) | 10% (54%) | 57% (49%) | 46% (42%) | 43% (47%) | Problems? ## Real Time WZ Crash Data (as opposed to historic) ## 630.1008 State Level Processes and Procedures - "Shall use field observations, wz crash data...." - "Shall continually pursue improvement of wz safety and mobility by analyzing work zone crash and operational data from multiple projects...." ### Real-Time Crash Analysis Candidate projects identified in winter. Coordinate w/local enforcement to have WZ crashes put aside for pickup twice/month. PHYSICALLY PICKING UP CRASH REPORTS IS THE ONLY METHOD THAT HAS WORKED. Database application automatically sorts crashes into ½ mile segments (geo – locate). Compared to historical "non-construction" frequencies. "Problem" locations investigated. ### Real-Time Crash Analysis -This slide targeted to the computer enthusiasts - Data input into Access data base through data entry form. - Crash trends are sorted and analyzed using pivot tables/charts. - Individual queries created for each wz in access data base file. - Excel (using visual basic coding) hits data base file and runs queries to refresh charts and graphs with latest data. ### Real-Time Crash Analysis System is set up by start of construction season. Once Set-up, the ONLY thing needed done is to input new crash data. - ALL CHARTS, GRAPHS, & DATA ARE GENERATED AUTOMATICALLY WITH THE PUSH OF A BUTTON – VERY COOL ## Real-Time Crash Analysis **Main Screen** ## Real-Time Crash Analysis **Crash Report Data Entry Form** | 8 Work Zone | Database Entry Form | 110 0011 00101 0 | | | | | - 6 X | |--------------------|------------------------|--|----|----------------------|---------------------|---|-------| | Crash | Report Data Entry Form | | | | | | | | LOCAL
REPORT | 04-0163-09 | ROUTE IR ROUTE 75 - TYPE NUMBER | J | ROAD
CONDITION | ROAD - DRY | • | | | SEVERITY | FATAL | STREET2_REFERENCE: MILEPOST 23 | · | CRASH TYPE | OTHER NON COLLISION | • | | | COUNTY | BUT | YEAR 2005 ▼ | | LIGHT CONDITIONS | DARK - LIGHTED | | | | CRASH
DATE | 04/26/05 | LOG 5.23 VEHICLE TYPE 1: 38 If any unit is type 9-1 | 7. | WORKZONE
TYPE | | | | | (MM/DD/YY)
HOUR | 0. | VEHICLE TYPE 2: 2 venter as one of the two | | WORKZONE
LOCATION | | | | | DAY | TUESDAY | CONTRIBUT: IMPROPER CROSSING ING FACTOR | | PROJECT
NUMBER | | | | | | | DIRECTION WEST LOCATION NON-INTERSECTION | | Date Entered: | 05/23/05 | | | | | | | | | | | | #### **Real-Time Crash Analysis** #### **Application Outputs** FRA-SR-161 (Log 15.2-17.2) Work Zone Crash Analysis #### FRA-SR-161 (Log 15.2-17.2) #### Work Zone Crash Analysis 7/13/2005 10:08:34 AM ## MOT OPI (Organizational Performance Index) ## 630.1008 State Level Processes and Procedures - Data "SHALL use field observations, wz crash data, operational information to manage...." - Data "SHALL continually pursue improvement of wz safety and mobility by analyzing work zone crash and operational data from multiple projects....." ## MOT OPI (Organizational Performance Index) Every Interstate and look-alike work zone is inspected and rated by Central Office for adherence to standards, specifications and for safety concerns ## MOT OPI (Organizational Performance Index) - Results of these inspections are part of Organization Performance Index (OPI) - Any safety concerns are immediately brought to the attention of the district for correction - Each District Deputy Director is held accountable for their OPI performance - Standards revised as necessary to address common deficiencies. ## QUESTIONS??